Indoor Navigation System Presenters: Aura Ganz, James Schafer UMass: Aura Ganz, James Schafer, Yang Tao, Zhuorui Yang **Collaborators:** MCB: Charlene Sanderson, Carole Wilson, Meg Robertson **Travel Trainer**: Larry Haile MBTA System-Wide Accessibility Dept.: Laura Brelsford CONTACT: ganz@umass.edu, schafer@umass.edu ## Outline - Introduction - Demonstration - System Overview - Usability Study - Conclusion ### Outline - Introduction - Demonstration - System Overview - Usability Study - Conclusion #### Introduction - Enables blind users to independently navigate in unfamiliar indoor environments - Percept is an <u>orientation aid</u> used in conjunction with mobility aids - Co-Designed with Certified Orientation and Mobility Specialists (COMS) from Massachusetts Commission for the Blind - Successful trials conducted at UMASS and MBTA subway station with over 60 blind and visually impaired human subjects - Featured several times in: # The Boston Globe Latest Article NATIONAL FEDERATION OF THE BLIND ## National Federation of the Blind (NFB) Finalists at the NFB Indoor Navigation Summit (December 2015). Anil Lewis Executive Director NFB: "The PERCEPT System is the only indoor navigation system we have identified that provides detailed point-topoint descriptive navigation instructions within an indoor venue." ## Advantages #### **Deployed and Successfully Tested** #### **True Wayfinding** Using detailed automated navigation instructions, You are never lost #### **Pre-Journey Navigation** Build mental map of environment before stepping foot in it ## Outline - Introduction - Demonstration - System Overview - Usability Study - Conclusion ## **Demonstration: North Station Subway Overview** ### **Demonstration** Carrier 穼 11:06 PM Main Menu **Start Navigation Travel Preferences** Stairs & Escalator Help and About Developer Config Menu ## Demonstration **Lechmere Platform** Carrier 🖘 11:08 PM Main Menu Main Menu Start Journey in North Station Subway **Green & Orange Lines** You are located within Valenti St. Entrance region on Street Level. Click for more details on venue **Travel Preferences** Stairs & Escalator Help and About Developer Config Menu #### **Demonstration** **Lechmere Platform** Carrier 🕏 11:09 PM Main Menu Select Destination **Causeway Street Stairs Entrance** Green Platform to Copley and West Green Platform to Lechmere Orange Platform to Forest Hills Orange Platform to Oak Grove Valenti Way Entrance #### **Demonstration** Carrier হ 11:12 PM Instructions to Green Platform to Lechmere You are located within Valenti St. Entrance region on Street Level. Your current location is: Valenti Way Entrance, With the Valenti Way Entrance to your back, Walk straight ahead, heading north, reach the Escalator to your right side, 20 feet away, You will hear the escalator noise. Select next instructions button. **Next Instruction** Prior Instruction ### Demonstration Carrier 11:17 PM Instructions to Green Platform to Lechmere You are located within Valenti St. Entrance region on Street Level. Your current location is: Escalator, Take the escalator down, Select next instructions button. **Next Instruction** **Prior Instruction** #### **Demonstration** Carrier 11:19 PM Instructions to Green Platform to Lechmere You are located within Southern Unpaid Lobby region on Underground Level 1. With the Escalator to your back, Walk across the opening, heading north, until you reach the Fare Gates, 40 feet away, You will reach: Fare Gates. Select next instructions button. **Next Instruction** **Prior Instruction** #### **Demonstration** **Lechmere Platform** You are located within Southern Unpaid Lobby region on **Underground Level 1.** 11:19 PM With the Escalator to your back, Walk across the opening, heading north, until you reach the Fare Gates, 40 feet away, You will reach: Fare Gates. Select next instructions button. #### **Demonstration** Carrier ❖ 11:21 PM Instructions to Green Platform to Lechmere You are located within Southern Paid Lobby region on Underground Level 1. You are currently located in Southern Unpaid Lobby region. . You have been traveling north.. The Fare Gates unpaid side is about 5 feet to your 12 o'clock in the northwest direction. . Head towards Fare Gates unpaid side. Select next instructions button. Next Instruction Prior Instruction #### Demonstration Carrier 11:24 PM Instructions to Green Platform to Lechmere You are located within Southern Paid Lobby region on Underground Level 1. Go through Fare Gates, With the Fare Gates to your back, There is Green Platform to Lechmere to your 10 o'clock direction, Walk across to the Green Platform to Lechmere to your 10 o'clock direction, heading southwest, 30 feet away, You will face the track. Select next instructions button. **Next Instruction** Prior Instruction #### **Demonstration** Carrier ❖ 11:28 PM Instructions to Green Platform to Lechmere You are located within Southern Green to Lechmere Platform region on Underground Level 1. You have reached your destination: Green Platform to Lechmere. Select End Journey Button to end the journey. **Next Instruction** **Prior Instruction** ### Outline - Introduction - Demonstration - System Overview - Usability Study - Conclusion ## Components #### PERCEPT Space - PERCEPT tags deployed in venue - Digital representation of venue #### PERCEPT Navigation Instructions - Wayfinding instructions generated through PERCEPT navigation instruction generation algorithm - Uses digital map - Uses O&M rule book #### PERCEPT Smartphone application - No Internet required when providing navigation instructions - Accessible vision free user interface ## **North Station Deployment** #### **Encompasses 2 Unique Environments** **Ground Floor** Subway 3 Floors #### **North Station Commuter Rail** #### **Encompasses 2 Unique Environments** **Ground Floor** - Houses both the Commuter Rail and Amtrak Services located on the ground floor within the TD Garden - This floor also is the location for - TD Garden Box Office - Fast Food restaurants - Convenience store, - Restroom facilities, - Service Desk for Amtrak and Commuter rail - ATM ## **North Station Subway** #### **Encompasses 2 Unique Environments** - Houses Green and Orange subway lines - Composed of three floors - Street Level Access - North & South Entrances - Underground Floor 1 - Fare Machines - Fare Gateways - Information Desk - Outbound Green Line - Underground Floor 2 - Inbound Green Line - Outbound Orange Line - Inbound Orange Line Subway 3 Floors ## **PERCEPT Tag Overview** PERCEPT Tag is a Bluetooth tag, also known as an iBeacon - Tag is needed for navigation instructions - In order to provide instructions to a destination, we need to know where the user is located **Navigation Instructions** **User's Location** ## **PERCEPT Tag Overview** - Outdoor navigation we are accustomed to GPS - GPS does not work indoors - PERCEPT tags provides GPS like capabilities indoors - Tags are mounted up high on ceilings and walls ## **PERCEPT Space** - Digital representation of the venue - Contains the sensory roadmap for the venue - Digital rulebook that adheres Orientation and Mobility best practices - PERCEPT looks at the digital representation and refers to the rulebook to generate navigation instructions ## Components #### PERCEPT Space - PERCEPT tags deployed in venue - Digital representation of venue #### PERCEPT Navigation Instructions - Wayfinding instructions generated through PERCEPT navigation instruction generation algorithm - Uses digital map - Uses O&M rule book #### PERCEPT Smartphone application - No Internet required when providing navigation instructions - Accessible vision free user interface ## **Navigation Instructions** 2,800 detailed instructions generated in 5 minutes ## **Navigation Instructions** - Automated instruction generation provide a costeffective and scalable means to provide detailed navigation instructions - O&M specialist is not manually crafting each PERCEPT instructions This algorithm is continually being improved ## Components #### PERCEPT Space - PERCEPT tags deployed in environment - Digital representation of environment #### PERCEPT Navigation Instructions - Wayfinding instructions generated through PERCEPT navigation instruction generation algorithm - Uses digital map - Uses O&M rule book #### PERCEPT Smartphone application - No Internet required when providing navigation instructions - Accessible vision free user interface ## **PERCEPT Application** - No Internet required - User friendly design - Accessible "Vision Free" interface for blind and visually impaired - Integrated with Voiceover and Large Font accessible services on iPhone - Accessible visual user interface - In Development - Available on iOS and Android platforms ## **PERCEPT Application Flow** Open PERCEPT Application Select 'Start Journey' From Main Menu Select Your Desired Destination Receive Detailed Instructions to Destination ## **PERCEPT Application Flow** **Reach Destination** Shake Device To Open Help Menu Select 'Where Am I?' ## Vision Free User Interface Voiceover in iOS allow for Vision Free Use of Smart Device - User navigates the application by performing touch gestures on the screen - Touch: Item touched is read to user - Swipe Right or Down: Select Next Item - Swipe Left or Up: Select Prior Item - Double Tap: 'Clicks' selected item You are located within Causeway Street Entrance ... ## **Large Font Integration** - User sets a preferred font size within their devices settings. - This preference is inherited into PERCEPT. **Global Font Size Setting** **Default Font Size** **Preferred Font Size** ### **PERCEPT Visual UI** - Provides a visual pathway to the selected destination - Indicates surrounding landmarks - User can select landmark for further details - User can select a preferred floor traversal preference. - Elevator, Stairs, Escalator, ... ### **Pre Journey Navigation** - PERCEPT provides pre-journey learning options - Select destination and starting point in PERCEPT app - Go through station instructions or visual path step by step - Explore station from comfort of your own home #### Outline - Introduction - Demonstration - System Overview - Usability Study - Conclusion ### **Usability Study Overview** #### Two Phases Blind or visually impaired subject use PERCEPT Returning participants from Phase A and new participants use PERCEPT ### **Phase A Trials** Blind or Visually Impaired Participants ### **Trial Composition** #### Hands-on Orientation Sit-down & on-site #### **PERCEPT Trial** - 4 Destinations - Entering and exiting station from different entrances and platforms #### Post Trial Questionnaire - Questionnaire to obtain: - Subjects feedback and experience - Qualitative evaluation of PERCEPT #### **PERCEPT Trial** - PERCEPT trial is composed of four tasks - Subject is asked to complete these tasks while only relying on their mobility skills and PERCEPT App - Instructor is no longer able to answer any questions or assist subject during the trial - Trial ends either when all tasks are complete or subject decides to stop #### **Post-Trial Questionnaire** Subjects were asked to answer the following statements with a 7-point scale. 1(strongly disagree) to 7(strongly agree) Subjects were asked to give their impression on the following: - a) Easy to learn how to use the system - b) Easy to use the system - c) Trial design was easy to complete - d) Easy to use User Interface - e) System provided sufficient reorientation information when lost - f) I am confident I will reach destination using the system - 1) Likes/dislikes of the system? - 2) Name the most difficult part of using the system - 3) Name the most difficult part of the trial - 4) Level of confidence in self How confident were you when the trial started, that you could accomplish the task successfully? - 5) Are there some improvements you'd suggest we make to the system? - 6) Based on your experience using PERCEPT if you were to come to an PERCEPT enabled subway station in the future, would you use it? ### **PERCEPT Usability Study Results** All participants were able to complete the 4 navigation tasks All participants thought PERCEPT was beneficial to them and said they would use it if available Subjects were asked to answer the following statements with a 7-point scale. **1**(strongly disagree) to **7**(strongly agree) North Station scores below are averaged a) Easy to learn how to use the system 7 b) Easy to use the system 7 c) Trial design was easy to complete 6 d) Easy to use User Interface 6.5 e) System provided sufficient reorientation information when lost 6 f) I am confident I will reach destination using the system 6.5 ### Outline - Introduction - Demonstration - System Overview - Usability Study - Conclusion #### Conclusions - Conducted over 60 trials with blind and visually impaired participants in buildings and subway stations - Trials demonstrated that PERCEPT is easy to learn and use All participants said they would use PERCEPT if available in transit venue Pre-journey learning option ### Q&A - PERCEPT is not exclusive to blind and visually impaired - There is significant potential to aid others when it comes to wayfinding in a transit setting - We are actively researching new methods to make PERCEPT inclusive and accessible to all We seek feedback from those present for how their patrons, clients, or they themselves may benefit from PERCEPT #### Thank You #### **Professor Aura Ganz** ganz@umass.edu #### James Schafer - schafer@umass.edu – http://5g.ecs.umass.edu/ – http://www.perceptwayfinding.com/